
11/12 8-1 Regulation I

ARTICLE 8: OUTDOOR BURNING

SECTION 8.04 GENERAL CONDITIONS FOR OUTDOOR BURNING
Adopted 03/18/76 (361)
Revised 01/12/89 (639), 04/09/92 (724), 04/14/94 (783), 10/08/98 (873), 03/11/99 (881), 11/09/00 (933), 09/25/08 (1134)

(a) The provisions of Chapters 173-425 WAC (Outdoor Burning) and 173-430 WAC
(Agricultural Burning) are herein incorporated by reference. It shall be unlawful
for any person to cause or allow any outdoor burning unless the burning is in
compliance with Chapters 173-425 and 173-430 WAC.

(b) The provisions of Sections 9.05 and 9.15 of Regulation I shall not apply to outdoor
burning.

(c) Nothing contained in Article 8 shall be construed to allow outdoor burning in
those areas in which outdoor burning is prohibited by laws, ordinances, or
regulations of the state or any city, county, or fire district.

(d) Nothing contained in Article 8 shall relieve the applicant from obtaining permits
required by any state or local fire protection agency or from compliance with the
Fire Code.

SECTION 8.05 AGRICULTURAL BURNING PERMITS Adopted 02/08/96 (825)

Revised 11/09/00 (933), 09/25/08 (1134), 10/28/10 (1199), 09/27/12 (1255)

(a) Applicability. This section applies to burning permits related to agricultural
operations. The definitions and requirements contained in chapter 173-430 WAC
also apply to this section; provided that if there is a conflict between this section
and chapter 173-430 WAC, this section governs.

(b) General Requirements. Agricultural burning will be permitted if the following
requirements are met:

(1) The natural vegetation being burned is generated from the property of the
commercial agricultural operation; and

(2) Burning is necessary for crop propagation or rotation, disease or pest control;
and

(3) Burning is a best management practice as established by the Agricultural
Burning Practices and Research Task Force (established in RCW 70.94.6528
as referenced in chapter 173-430 WAC); or the burning practice is approved
in writing by the Washington State Cooperative Extension Service or the
Washington State Department of Agriculture; or the burning is conducted by
a governmental entity with specific agricultural burning needs, such as
irrigation districts, drainage districts, and weed control boards; and

(4) The proposed burning will not cause a violation of any Agency regulation.

11/12 8-2 Regulation I

(c) Permit Applications. Agricultural burning permits shall be approved by the
Agency prior to burning.

(1) The permit application shall be submitted on forms provided by the Agency
and shall include:

(A) A copy of the applicant's most recent yearôs Schedule F (as filed with the
Internal Revenue Service);

(B) A written review by the local fire district or fire marshal indicating their
endorsement that local requirements have been met; and

(C) A permit fee as required below:

Burn Type Minimal Fee Variable Fee

(i) Field Burning

of vegetative residue on
an area of land used in an
agricultural operation.

(does not include pile burning)

$37.50 for the first 10 acres. $3.75 for each additional
acre.

(ii) Spot Burning

of an unforeseen and
unpredicted small area
where burning is reason-
ably necessary and no
practical alternative to
burning exists.

$37.50 for 10 acres or less. None.

(iii) Pile Burning

of stacked vegetative resi-
due from an agricultural
operation.

$80 for the first 80 tons.

$1.00 for each additional
ton.

(2) Any refunds of the variable fee portion of a permit fee are issued in

accordance with chapter 173-430 WAC.

(d) Permit Action and Content.

(1) The Agency will act on a complete application within 7 days of receipt.

(2) All agricultural burning permits shall contain conditions that are necessary to
minimize emissions.

(3) All permits shall expire 12 months from date of issuance.

(e) Permit Denial. All denials shall become final within 15 days unless the applicant
petitions the Control Officer for reconsideration, stating the reasons for
reconsideration. The Control Officer shall then consider the petition and shall

11/12 8-3 Regulation I

within 30 days issue a permit or notify the applicant in writing of the reason(s) for
denial. (For more information on the appeal process, see Section 3.17 of this
regulation.)

SECTION 8.06 OUTDOOR BURNING OZONE CONTINGENCY MEASURE
Adopted 12/19/02 (976)

(a) Applicability. This section shall apply to open burning within King, Kitsap,
Pierce, and Snohomish Counties if, in consultation with the Washington State
Department of Ecology and the Agency, the U.S. Environmental Protection
Agency makes a written finding that:

(1) A quality-assured violation of the national ambient air quality standard for
ozone has occurred, and

(2) Prevention of future violations can be reasonably addressed through the
implementation of this section.

 The Agency shall provide public notice of this written finding no later than
November 1. This section shall take effect on July 1 following the public notice of
such a written finding.

(b) It shall be unlawful for any person to cause or allow outdoor burning within King,
Kitsap, Pierce, or Snohomish Counties during the months of July through August.

SECTION 8.07 FIRE EXTINGUISHER TRAINING Adopted 02/08/96 (825)

Revised 03/13/97 (849), 09/09/99 (895)

(a) Applicability. This section applies to small, short-duration fires for teaching the
proper use of hand-held fire extinguishers.

(b) General Requirements. Hand-held fire extinguisher training may be conducted
provided the following requirements are met:

(1) Training shall not occur during any stage of an air pollution episode or period
of impaired air quality;

(2) Flammable or combustible materials used during the fire extinguisher training
shall be limited to:

(A) Less than 2 gallons of clean kerosene or diesel fuel oil per training
exercise, provided that gasoline or gasoline mixed with diesel or
kerosene may be used only by local fire departments, fire marshals, or
fire districts;

(B) As much gaseous fuel (propane or natural gas) as required for the
training exercise; or

(C) Less than 0.5 cubic yards of clean, solid combustible materials per
training exercise. Examples of solid combustible materials are seasoned
wood, untreated scrap lumber, and unused computer paper.

11/12 8-4 Regulation I

(3) All training must be conducted by local fire officials or a qualified instructor.
Instructor qualifications and a training plan must be available to the Agency
upon request;

(4) Prior to the training, the person(s) conducting the exercise must notify the
local fire department, fire marshal, or fire district and must meet all applicable
local ordinances and permitting requirements; and

(5) Person(s) conducting hand-held fire extinguisher training shall be responsible
for responding to citizen inquiries and resolving citizen complaints caused by
the training activity.

SECTION 8.08 FIRE DEPARTMENT TRAINING EXERCISES
Adopted 02/08/96 (825)
Revised 09/09/99 (895), 05/28/09 (1147)

(a) Applicability. This section applies to structural fires set by fire departments, fire
marshals, vocational schools, or fire districts for training fire fighters under
realistic conditions.

(b) General Requirements. Fire departments, fire marshals, vocational schools, or
fire districts may conduct structural fire training provided all of the following
requirements are met:

(1) The fire training shall not occur during any stage of an air pollution episode or
period of impaired air quality;

(2) All asbestos-containing material shall be removed from the structure prior to
demolition/training in accordance with Regulation III, Section 4.04 and
copies of the asbestos AHERA survey and Agency notification shall be kept
on-site during the demolition/training exercise;

(3) The fire department, fire marshal, vocational school, or fire district
conducting the fire training must have a fire-training plan available to the
Agency upon request, and the purpose of the structural fire must be to train
fire fighters;

(4) Composition roofing, asphalt roofing shingles, asphalt siding materials,
miscellaneous debris from inside the structure, carpet, linoleum, and floor tile
must not be burned. These materials must be lawfully removed from the
structure and disposed of in a lawful manner prior to the training exercise;

(5) Nuisance complaints or citizen inquiries relating to any training fire shall be
resolved by the fire departments, fire marshals, vocational schools, or fire
districts conducting the training fire; and

(6) The fire departments, fire marshals, vocational schools, or fire districts
conducting the training fire shall obtain any permits, licenses, or other
approvals required by any entity for such training fires. All permits, licenses,
and approvals must be kept on-site and available for inspection.

11/12 8-5 Regulation I

SECTION 8.09 DESCRIPTION OF THE KING COUNTY NO-BURN AREA
Adopted 11/09/00 (933), Revised 02/28/08 (1112)

As authorized by WAC 173-425-040(5), residential burning and land-clearing burning
are prohibited in the following areas of King County until the dates in Section 8.13 of
this regulation:

(a) The King County Urban Growth Area; and

(b) The former carbon monoxide (CO) non-attainment area (Seattle/Tacoma/Everett
urban area as defined by the Washington State Department of Transportation, 1983
version, urban area maps).

SECTION 8.10 DESCRIPTION OF THE PIERCE COUNTY NO-BURN AREA
Adopted 11/09/00 (933), Revised 02/28/08 (1112)

As authorized by WAC 173-425-040(5), residential burning and land-clearing burning
are prohibited in the following areas of Pierce County until the dates in Section 8.13 of
this regulation:

(a) The Pierce County Urban Growth Area; and

(b) The former carbon monoxide (CO) non-attainment area (Seattle/Tacoma/Everett
urban area as defined by the Washington State Department of Transportation, 1983
version, urban area maps).

SECTION 8.11 DESCRIPTION OF THE SNOHOMISH COUNTY NO-BURN
AREA Adopted 11/09/00 (933), Revised 02/28/08 (1112)

As authorized by WAC 173-425-040(5), residential burning and land-clearing burning
are prohibited in the following areas of Snohomish County until the dates in Section
8.13 of this regulation:

(a) The Snohomish County Urban Growth Area; and

(b) The former carbon monoxide (CO) non-attainment area (Seattle/Tacoma/Everett
urban area as defined by the Washington State Department of Transportation, 1983
version, urban area maps).

SECTION 8.12 DESCRIPTION OF THE KITSAP COUNTY NO-BURN AREA
Adopted 11/09/00 (933)
Revised 10/24/02 (981)

(a) As provided by WAC 173-425-040(5), reasonable alternatives to burning exist in
the areas described below and residential burning and land-clearing burning are
prohibited in these areas.

(1) The Kingston Urban Growth Area as shown in Figure 8-1;

(2) The City of Bainbridge Island;

11/12 8-6 Regulation I

(3) The Silverdale, Bremerton, Port Orchard area as follows and as shown in
Figure 8-2:

¶ Beginning at the intersection of the line dividing T25N, R2E Sections 18
and 19, and the center line of Port Orchard Bay;

¶ head directly west to Waaga Way;

¶ continue west on Waaga Way to Nels Nelson Road NW;

¶ head north following the Silverdale Urban Growth Area boundary to
Island Lake;

¶ head east following the Silverdale Urban Growth Area boundary to Central
Valley Road;

¶ follow Central Valley Road north to NE Anna Road and then west to
Hillcrest Street NW;

¶ continue north on Central Valley Road to the intersection of T25, R1E,
Sections 2 and 3, and T26N, R1E, Sections 34 and 35;

¶ head directly west to NW Mountain View Road;

¶ follow NW Mountain View Road to the point where it intersects with the
Bangor Naval Reservation boundary;

¶ follow the Bangor Naval Reservation boundary heading south and west to
the point where the Northern Pacific railroad track leaves the Bangor
Naval Reservation property at its southern boundary;

¶ head south along the Northern Pacific railroad track to NW Westgate
Road;

¶ follow NW Westgate Road west to Olympic View Road NW;

¶ head south on Olympic View Road NW to Anderson Hill Road;

¶ head west on Anderson Hill Road to Willamette Meridian Road NW;

¶ head south along the line dividing Township 25 North, Range 1 West and
Township 25 North, Range 1 East to the Wesley Harris Naval Reservation;

¶ head east and south along the perimeter of the Wesley Harris Naval
Reservation to a line bisecting T25N, R1E, Section 31;

¶ follow the line bisecting T25N, R1E, Section 31 east to the Northern
Pacific railroad track;

¶ head south along the Northern Pacific Railroad track to a point where the
track crosses the City of Bremerton Urban Growth Area boundary at
T24N, R1E between Sections 19 and 30;

11/12 8-7 Regulation I

¶ head west along the southwestern portion of the Bremerton city limits for
approximately 14 miles to a point 0.2 mile east of the intersection of T23N,
R1W, Sections 2, 3, 10, and 11;

¶ head south to State Highway 3;

¶ head southwest on State Highway 3 to the Mason County line;

¶ head east to the line separating T23N, R1W, Sections 22 and 23;

¶ head north to the intersection of T23N, R1W, Sections 14, 15, 22, and 23;

¶ head east 1.33 miles;

¶ head north to State Highway 3;

¶ head west 0.42 mile;

¶ head north to the Bremerton city limits;

¶ head northeast along the Bremerton city limits for approximately 3.6 miles
to the intersection of T24N, R1E, Sections 31 & 32 and T23N, R1E,
Sections 5 & 6;

¶ head east another 0.33 mile;

¶ head south to the intersection of Feigley Road SW and SW Old Clifton
Road;

¶ head east along SW Old Clifton Road to the boundary of the McCormick
Woods Urban Growth Area;

¶ include the entire Urban Growth Area of McCormick Woods;

¶ at the point where the northeastern boundary of McCormick Woods Urban
Growth Area intersects SW Old Clifton Road, follow SW Old Clifton
Road northeast to the Port Orchard city boundary;

¶ start by heading east and follow the Port Orchard city boundary to the
point where it intersects with State Highway 16 south of Sedgwick Road;

¶ head southeast along State Highway 16 to Bethel Road SE;

¶ head north along Bethel Road SE to the Port Orchard Urban Growth Area
boundary;

¶ start by heading east and follow the Port Orchard Urban Growth Area
boundary to the intersection of Sedgwick Road and Phillips Road;

¶ continue east along SE Sedgwick Road to Longlake Road SE;

¶ head north along Longlake Road SE to the line between T24N and T23N;

11/12 8-8 Regulation I

¶ head west to the intersection of T24N, R2E Sections 31 & 32 and T23N,
R2E Sections 5 & 6;

¶ head north to SE Mile Hill Drive;

¶ head east along SE Mile Hill Drive to Bullman Road SE;

¶ head north 0.5 mile along and past Bullman Rd SE;

¶ head west to SE Horstman Road and continue to Baby Doll Road SE;

¶ head north along Baby Doll Road SE to E Collins Road;

¶ head west on E Collins Road and then continue west to E Lindstrom Hill
Road and then to Sinclair Inlet shoreline;

¶ head directly north to the center line of Port Orchard Bay;

¶ follow the center line of Port Orchard Bay in a northerly direction to where
it intersects the line dividing T25N, R2E Sections 18 and 19; and

(4) The Poulsbo area as follows and as shown in Figure 8-3:

(A) The Poulsbo Urban Growth Area (UGA);

(B) The following areas adjacent to the Poulsbo UGA:

(i) Southeast of Poulsbo UGA and east of State Highway 305:

¶ from the intersection of State Highway 305 and Noll Road NE,
proceed north on Noll Road to the Poulsbo UGA;

¶ follow the UGA west, north, and west again until it intersects
State Highway 305;

¶ head south on State Highway 305 to the intersection of State
Highway 305 and Noll Road NE.

(ii) Northeast of Poulsbo UGA:

That area between the Poulsbo UGA and a line from the northwest
corner of the Poulsbo UGA nearest to the southwestern terminus of
Gala Way NE, west to the Poulsbo UGA.

(iii) North of Poulsbo UGA along State Highway 307:

¶ from the intersection of Little Valley Road and State Highway
307, head south to the Poulsbo UGA;

¶ follow the UGA west and then north until it intersects State
Highway 307;

¶ head south on State Highway 307 northeast to the intersection of
State Highway 307 and Little Valley Road.

11/12 8-9 Regulation I

(iv) North of Poulsbo UGA and east of State Highway 3:

¶ from the intersection of T26N, R1E, Sections 2, 3, 10, and 11
(which is the northeast corner of the Poulsbo UGA nearest the
northern terminus of Viking Avenue NE) head east 0.25 mile;

¶ head south 0.05 mile to the Poulsbo UGA;

¶ head west and then north along the Poulsbo UGA to the
intersection of T26N, R1E, Sections 2, 3, 10, and 11.

(v) West of Poulsbo UGA:

¶ from the intersection of Rhododendron Lane NW and Finn Hill
Road, head south to NW Rude Road;

¶ head east 0.25 mile on Rude Road;

¶ head south 0.25 mile;

¶ head east to the Poulsbo UGA;

¶ head north and northwest along the Poulsbo UGA to the
intersection of Finn Hill Road and Rhododendron Lane.

(vi) South of Poulsbo UGA and east of State Highway 3:

¶ from the intersection of the Poulsbo UGA and Viking Way NW,
south of NW Norfinn Lane, head south 0.10 mile on Viking Way
NW;

¶ head east to Liberty Bay;

¶ follow the shore of Liberty Bay north to the Poulsbo UGA;

¶ follow the Poulsbo UGA west to Viking Way NW.

(b) As provided by WAC 173-425-040(5), reasonable alternatives to burning exist in
the area described below and land-clearing burning is prohibited in this area.

The Port Orchard area as follows and as shown in Figure 8-2:

¶ Begin at the intersection of Baby Doll Road SE and SE Mile Hill Drive;

¶ head east on Mile Hill Drive to Long Lake Road SE;

¶ head south on Long Lake Road SE to the line between T24N and T23N;

¶ head west to the intersection of T24N, R2E Sections 31 & 32 and T23N, R2E
Sections 5 & 6;

¶ head north to SE Mile Hill Drive.

11/12 8-10 Regulation I

11/12 8-11 Regulation I

01/11 8-12 Regulation I

Figure 8-3

